The Antimatter and Hypernuclei at RHIC

Zhangbu Xu (for the STAR Collaboration)

- Heavy and Exotic Antimatter
- What RHIC can discover?
 - ${}_{\Lambda}^{3}H$ and ${}_{\overline{\Lambda}}^{3}\overline{H}$ signal (for discovery)
 - Anti-alpha and how we discovered it
- What can we do with the discovery?
 - Production Rates for antimatter
 - Even Heavier antimatter?
- Outlook

a passion for discovery

History of Antimatter

In 1928, Paul Dirac theorized possibility of antimatter as one of his equations for quantum mechanics had two "solutions" (regular matter and antimatter)

In 1932, Carl Anderson discovered positrons while studying cosmic rays

In 1965, Antoni
Zichichi of CERN
and Leon Lederman
of Brookhaven
National Lab
simultaneously
discovered
antideuteron

In 1995, CERN created antihydrogen atoms at the LEAR by slowing the antiprotons and attaching positrons

Will Pascucci, Choate Rosemary Hall; Wallingford, CT 2010 Summer High-School Student

What is Antimatter?

"Those who say that antihydrogen is antimatter should realize that we are not made of hydrogen and we drink water, not liquid hydrogen"
-- Dirac
Quoted from A. Zichichi (2008)
Antiparticles and antimatter:
the basic difference

- 1. Annihilate with normal matter π^+,π^- are each other's antiparticle
- 2. Nuclear force
- 3. Relatively long lifetime

Observation of an Antimatter Hypernucleus

The STAR Collaboration, et al. Science 328, 58 (2010);

DOI: 10.1126/science.1183980

STAR What are Hypernuclei (超核)?

Nucleus which contains at least one hyperon in addition to nucleons.

The first hypernucleus was discovered by Danysz and Pniewski in 1952. It was formed in a cosmic ray interaction in a balloon-flown emulsion plate.

M. Danysz and J. Pniewski, Phil. Mag. 44 (1953) 348

No one has ever observed any antihypernucleus before RHIC

- Y-N interaction: a good window to understand the baryon potential
- Binding energy and lifetime are very sensitive to Y-N interactions
- Hypertriton: ∆B=130±50 KeV; r~10fm
- Production rate via coalescence at RHIC depends on overlapping wave functions of n+p+Λ in final state
- Important first step for searching for other exotic hypernuclei (double-Λ)

STAR from Hypernuclei to Neutron Stars

hypernuclei $\leftarrow \Lambda$ -B Interaction \rightarrow Neutron Stars

Kaon condensate, hyperons, strange quark matter

Single and double hypernuclei in the laboratory:

J.M. Lattimer and M. Prakash,
"The Physics of Neutron Stars", Science 304, 536 (2004)
J. Schaffner and I. Mishustin, *Phys. Rev. C* 53 (1996):
Hyperon-rich matter in neutron stars

- study the strange sector of the baryon-baryon interaction
- provide info on EOS of neutron stars

3-D Chart of Nuclides

Relativistic Heavy Ion Collider (RHIC)

Little Big Bang

BIG; All 4 forces at work; Gravitation dominates; QGP@10⁻⁶s; Slow expansion; Antimatter-matter annihilate;

Little; Strong force at work; QGP@10⁻²³s; Fast expansion; Antimatter-matter decouple; repeat trillion times

STAR Can we observe hypernuclei at RHIC?

Low energy and cosmic ray experiments (wikipedia):

hypernucleus production via

- Λ or K capture by nuclei
- the direct strangeness exchange reaction hypernuclei observed

- In high energy heavy-ion collisions:

 - AGS data^[1] indicated that hypernucleus production will be further suppressed.
 - What's the case at RHIC?

[1] AGS-E864, Phys. Rev. C70,024902 (2004)

A candidate event at STAR

Run4 (2004) 200 GeV Au+Au collision

³He & anti-³He selection

Select pure 3 He sample: -0.2 < Z < 0.2 & dca < 1.0cm & p > 2 GeV

 3 He: 2931(MB07) + 2008(central04) + 871(MB04) = 5810

Anti- 3 He: 1105(MB07) + 735(central04) + 328(MB04) = 2168

$\frac{3}{\Lambda}\overline{H}$ and Combined signals

Combine hypertriton and antihypertriton signal: 225±35

Signal observed from the data (bin-by-bin counting): 70±17;

Mass: 2.991 ± 0.001 GeV; Width (fixed): 0.0025 GeV;

This provides a >6σ signal for discovery

Lifetime of a hypertriton

- Lifetime related to binding energy
- lacktriangle Theory input: the Λ is lightly bound in the hypertriton

[1] R. H. Dalitz, *Nuclear Interactions of the Hyperons* (Oxford Uni. Press, London, 1965).

[2] R.H. Dalitz and G. Rajasekharan, Phys. Letts. 1, 58 (1962).

[3] H. Kamada, W. Glockle at al., Phys. Rev. C 57, 1595(1998).

Matter and antimatter are not created equal

But we are getting there!

 $^{3}\overline{H}e/^{3}He \approx 10^{-11}$ (AGS,Cosmic)

 $^{3}\overline{H}e/^{3}He \approx 10^{-3}(SPS/CERN)$

 $^{3}\overline{H}e/^{3}He \approx 0.5(RHIC/BNL)$

SPS

NA52

10

 $M (GeV/c^2)$

Flavors (u,d, s) are not created equal except in possible QGP

A. Andronic, P.Braun-Munzinger, J.Stachel, Phys. Lett. B 673 (2009) 142
A. Andronic, P.Braun-Munzinger, K.Redlich, J.Stachel, Phys. Lett. B 652 (2007) 259; B 678 (2009) 350; arXiv:1002.4441

Antinuclei in nature (new physics)

To appreciate just how rare nature produces antimatter (strange antimatter)

Dark Matter, Black Hole→ antinucleus production via coalescence

STAR

STAR hypernuclei and antimatter from

correlations in the Vacuum

Fundamental Issues in the Physics of Elementary Matter:

Cold Valleys and Fusion of Superheavy Nuclei -Hypernuclei – Antinuclei – Correlations in the Vacuum

Real 3-D periodic table

Pull α from vacuum (Dirac Sea)

Antimatter Project: 40 years per step

The extension of the periodic system into the sectors of hypermatter (strangeness) and antimatter is of general and astrophysical importance. ... The ideas proposed here, the verification of which will need the commitment for 2-4 decades of research, could be such a vision with considerable attraction for the best young physicists... I can already see the enthusiasm in the eyes of young scientists, when I unfold these ideas to them — similarly as it was 30 years ago,...

---- Walter Greiner (2001)

Projected Discovery of antimatter Helium-4 nucleus from STAR

How many possible antimatter nuclei can we discover?
Anti-hypertriton, anti-alpha;
Anti-hyperH4?

Can we get to antimatter ⁶He? Unless technology and Physics change dramatically, **NO**!

2009 prediction

How to identify Helium-4

dE/dx in Time Projection Chamber

Separation at low pT Merged with Helium-3 at p>3.5GeV/c Most of the statistics at that range

Need a different detector

Candidates identified by TPC (2007)

Two candidates; Clean separation;

To confirm the discovery: need more statistics and confirmation using new detector

Jianhang Zhou (Rice) PHD thesis 2009

<u>Light (Anti-)Nuclei Production in the STAR Experiment at RHIC</u>

STAR

The Power of Time-of-Flight Detector

$$m^2 = p^2 (1/\beta^2 - 1)$$

Two detectors confirm each other With different methods: dE/dx vs mass

Clean separation of Helium isotopies

Data Acquisition 10→100→1000Hz

TOF 100% installed in 2009: A US-China joint Project for STAR

High-Level Trigger for express output

More details on Sunday in talk by Hao Qui (H7.00007)

Anti-Alpha candidates in Pb-Pb

Time of flight (sensitive to m/z-ratio): $m=\frac{z\cdot R}{\sqrt{\gamma^2-1}}$

previous article next article

Favorites Tools Help Favorites star The STAR Collabora

[1103,3312] Observation of the antimatter helium

arXiv.org > nucl-ex > arXiv:1103.33

Nuclear Experiment

Observation of the anti-

STAR Collaboration

antimatter are formed with comparable quickly from matter, and avoid annihilal antimatter. The antimatter helium-4 nuc antineutrons (baryon number B=-4). It I and is present in cosmic radiation at the accelerators, where the rate of antinuc present the observation of the antimatt STAR experiment at RHIC in 10\$^9\$ reyield is consistent with expectations from

19 pages, 4 figures. Submitted to Nuclear Experiment (nucl-ex) Subjects: Cite as: arXiv:1103.3312v2 [nucl-ex]

Submission history

Observation of the antimatter helium-4 nucleus

Article

The STAR Collaboration

NATURE | LETTER

Affiliations | Contributions

Nature (2011) | doi:10.1038/nature10079 Received 14 March 2011 | Accepted 04 April 2011 | Published online 24 April 2011

High-energy nuclear collisions create an energy density similar to that

print of the Universe microseconds after the Big Bang¹; in both cases, email matter and antimatter are formed with comparable abundance. However, the relatively short-lived expansion in nuclear collisions download pdf allows antimatter to decouple quickly from matter, and avoid download citation (Submitted on 16 Mar 2011 (v1), last revised 2 annihilation. Thus, a high-energy accelerator of heavy nuclei provides order reprints an efficient means of producing and studying antimatter. The rights and permissions High-energy nuclear collisions create a antimatter helium-4 nucleus (${}^{4}\overline{\text{He}}$), also known as the anti- α ($\bar{\alpha}$), consists of two antiprotons and two antineutrons (baryon number B = -4). It has not been observed previously, although the α-particle was identified a century ago by Rutherford and is present in cosmic radiation at the ten per cent level. Antimatter nuclei with B < -1 have been observed only as rare products of interactions at particle accelerators, where the rate of antinucleus production in highenergy collisions decreases by a factor of about 1,000 with each additional antinucleon3. 4.5. Here we report the observation of ${}^4\overline{He}$, the heaviest observed antinucleus to date. In total, 18 ${}^4\overline{He}$ counts were detected at the STAR experiment at the Relativistic Heavy Ion Collider (RHIC; ref. 6) in 109 recorded gold-on-gold (Au+Au) collisions at centre-of-mass energies of 200 GeV and 62 GeV per nucleon-nucleon pair. The yield is consistent with expectations from thermodynamic. and coalescent nucleosynthesis. models, providing an indication of the production rate of even heavier

Figures at a glance

antimatter nuclei and a benchmark for possible future observations of ${}^4\overline{\text{He}}$ in cosmic radiation.

Journal home Subscribe E-alert sign up Current issue RSS feed For authors

Graduate School of Chemistry

Munster, Germany

Post a free job > More science jobs >

Related content

Articles

 Entanglement of spin waves among four quantum memories Nature | 17 Nov 2010

Coupled quantized mechanical oscillators

Spin-orbit-coupled Bose-Einstein

Nature | 23 Feb 2011

Existence is no surprise

It's still unclear whether finding the antihypertriton will have practical implications for physics, said Frank Close, a physicist at the University of Oxford and author of the book *Antimatter*. "One way of saying it is it's **stamp collecting**. Some stamps are more exciting than others," he said. "The fact that this particle has been found **confirms our general belief** that antimatter should exist just as much as matter exists," Close added. --- February 2011, National Geographic

"It is an enormous technical achievement that they can extract these rarely produced objects," says Tom Cohen, a nuclear physicist at the University of Maryland, College Park. "But everybody believed—I should almost say knew—

that anti-alpha particles could exist." Cohen compares the feat with climbing the world's tallest mountain: "It's really impressive that you can do it, but the fact that there's a summit to Mount Everest is not a big surprise."

"It's really, really very impressive that they're able to do that, to see these rare events and convincingly isolate them," he says. "What they've found is that **there is no shock**; it's where it's predicted to be."

"Some of my colleagues take it for granted that there obviously has to be an anti-alpha. My view, and I am a theorist, is that it **is just an idea** – of course a good idea - **until it is actually seen**. The fact that you encountered the antihypertriton - no one's obvious choice - on the way, is a sign that probing the attainable structure of antimatter is a real scientific adventure."

Science Perspectives Vol 328

Predictability is a shock

If I told you that:

- 1. create a state of matter at 4x10¹² degree out of a few thousands of particles
- 2. Matter and antimatter do not annihilate at energy density 100 times the normal nuclear density
- 3. Anti-nuclei and nuclei with weak binding energy carry information from the QGP phase transition (Temperature = 160MeV)
- 4. All particles maintain statistical equilibrium (no sign of annihilation but coalescence)
- 5. Models that assume thermal equilibrium correctly account for yields spanning 11 orders of magnitude. ± 0.0000000001

How many of you would say that "I expect that!"?

That is what we did when we found all these Heavy antimatter nuclei!

Even Heavier Antimatter

Search for antimatter Unstable Nuclei

NEXT:

Discover antimatter Unstable Nuclei:

- ⁴Li→³He+p
- ⁴He*→d+d, t+p
- ⁵Li→⁴He+p
- $^{4}_{\Lambda}H \rightarrow ^{4}He + \pi$
- Clear energy excess:
 EMC energy vs TPC Energy
 He3bar (top panel) He3 (bottom panel)
 Run10, He3bar efficiency with Et>2.5GeV is 62%

Proposed Trigger:

- L0 EMC HT>1.8 or 2.5GeV
- L0 decision on TPC sector readout
- Read events at high rate with 1--2 TPC sectors (He3bar and pbar close in sector)
- Full RHIC II luminosity
- Two order of magnitude enhancement

Anti-He3 and He3 energy deposit in calorimeter

Exotic Hypernuclei

A. Andronic, P. Braun-Munzinger, J. Stachel, Nucl. Phys. A 772 (2006) 167.
P. Braun-Munzinger, J. Stachel, J. Phys. G 21 (1995) L17
A. Andronic: SQM09

Creating first Antinucleus Atomcules

Metastable antiproton-helium atom discovered at KEK: Iwasaki, **PRL** 67 (1991); **nature** 361 (1993) 238 Mass difference: p-pbar < 2x10⁻⁹; Hori, **PRL** 96 (2006); measurement of baryon mass and magnetic moment for CPT test at LEAR/CERN http://asacusa.web.cern.ch/ASACUSA/index-e.html

What happens if we replace antiproton with antideuteron, antitriton or antiHelium3

Atomic structure should be the same for antideuteron and antitriton (-1 charge) Reduced mass M* will be different.

Only RHIC can answer this question with enough antimatter nuclei for such study

Possible Physics Topics:

- •Measure antinucleus mass and magnetic moment for CPT test,
- Study the antinucleus annihilation process (sequence)
- antinucleus-nucleus Annihilation (what do they create? Hot or cold matter)
- Maybe even antiAlpha Atomcule

Muonic Hydrogenlike Atoms

RAPID COMMUNICATIONS

PHYSICAL REVIEW D

VOLUME 48, NUMBER 9

1 NOVEMBER 1993

PHYSICAL REVIEW C

VOLUME 59, NUMBER 5

MAY 1999

Production of muon-meson atoms in ultrarelativistic heavy-ion collisions

Gordon Baym,* Gerald Friedman, R. J. Hughes, and Barbara V. Jacak Los Alamos National Laboratory, Los Alamos, New Mexico 87545 (Received 9 November 1992)

Ultrarelativistic heavy-ion collisions should produce hydrogen-atom-like Coulomb bound states of muons and mesons. Such atoms could provide a convenient way to measure the muon momentum distribution. We estimate the production rate of pion-muon atoms expected from heavy-ion colliders.

PACS number(s): 25.75.+r, 13.85.Rm, 24.60.Ky, 36.10.-k

Soft leptons produced in the early evolution of an ultrarelativistic heavy-ion collision are a potentially important probe of the collision volume. It is difficult to measure the spectrum of directly produced soft leptons because of the large number of charged particles created in the collision and the need to separate the directly produced leptons from those arising from hadronic decays. However, it has been suggested [1] that the detection of muon-meson atoms, consisting of a muon electromagnetically bound to a π or K meson, provides a method to study the soft lepton spectrum. With magnetic analysis, such neutral atoms can be readily separated from the large flux of charged particles [2]. On the other hand, π - π and K-K atoms annihilate long before detection, and muons produced by most weak hadronic decays are not captured by directly produced mesons to form atoms because they are generally made too late in the evolution of the collision. Pion-muon atoms provide a sample of muons of transverse momentum below 1 GeV/c, a momentum range otherwise experimentally inaccessible due to contamination by muons from hadronic decays and difficulties in particle identification. Measurements in this range are capable of probing thermal electromagnetic emission processes in an initial plasma with a temperature ~200 MeV.

 $m_{\text{red}} = (m_1^{-1} + m_2^{-1})^{-1}$ is the reduced mass for the relative motion of the constituents (of masses m_1 and m_2). A π - μ atom is ≈ 450 fm in radius, and a K- μ atom ≈ 250 fm. Consequently, atom formation occurs well after freeze-out through coalescence of particles sufficiently close in phase space, and is sensitive only to the particle distributions at freeze-out.

Other atoms such as $K-\mu$, $\pi-\pi$, and $K-\pi$ will be produced in heavy-ion collisions in addition to π - μ . As probes of the muon spectrum, K-u atoms are less effective than π - μ atoms, because K- μ atoms primarily include muons only of small transverse momenta. To form a $K-\mu$ atom, the kaon must have a transverse momentum larger than that of the muon by a factor m_K/m_μ , and thus the transverse-momentum fraction of the muons is $\approx \frac{1}{6}$ that of $K-\mu$ atom. On the other hand, the constituents of π - μ atoms have comparable masses and thus are formed from mesons of comparable transverse momenta. π - π and K- π atoms are of less interest as they contain no leptons. We calculate here only the production rate for π - μ atoms, although the calculation is readily extended to other types of atoms.

In a hydrogenic atom, the relative velocity v_{rel} of the two constituents is $\alpha c/n$, the Bohr velocity, where n is the principal quantum number (=1 in the ground state)

Hydrogenlike atoms from ultrarelativistic nuclear collisions

School of Physics and Astronomy, University of Minnesota, Minneapolis, Minnesota 55455 (Received 3 December 1998)

The number of hydrogenlike atoms produced when heavy nuclei collide is estimated for central collisions at the Relativistic Heavy Ion Collider using the sudden approximation of Baym et al. As first suggested by Schwartz, a simultaneous measurement of the hydrogen and hadron spectra will allow an inference of the electron or muon spectra at low momentum where a direct experimental measurement is not feasible. [S0556-2813(99)03605-5]

PACS number(s): 25.75.-q

VOLUME 48, NUMBER 16

PHYSICAL REVIEW LETTERS

19 April 1982

Measurement of the Rate of Formation of Pi-Mu Atoms in K_I^0 Decay

S. H. Aronson, R. H. Bernstein, G. J. Bock, R. D. Cousins, Jr., (a) J. F. Greenhalgh, (b) D. Hedin, (c) M. Schwartz, T. K. Shea, G. B. Thomson, (d) B. Winstein Brookhaven National Laboratory. Upton, New York 11973, and University of Chicago, Chicago, Illinois 60637, and Stanford University, Stanford, California 94305, and University of Wisconsin. Madison, Wisconsin 53706 (Received 5 February 1982)

Hydrogenlike atoms consisting of a pion and a muon can be formed in $K_L^0 \to \pi \mu \nu$ decays. In an intense, high-energy K_L⁰ beam, 320 pi-mu atoms were detected and simultaneously the K_L^0 flux was monitored by recording ordinary $K_L^{0} \rightarrow \pi \mu \nu$ decays. The first measurement is reported of the branching ratio $R = \Gamma(K_L^0 \rightarrow \text{pi-mu atom} + \nu) / \Gamma(K_L^0 \rightarrow \pi \mu \nu) = (3.88)$ \pm 0.41)× 10 7. using a subset of 155 atoms. This ratio may be sensitive to anomalous interactions between the pion and the muon. In the absence of such interactions, theory predicts $R = (4.43 \pm 0.12) \times 10^{-7}$.

PACS numbers: 13,20,Eb, 13,60,-r, 14,40,Aq, 36,10,-k

antimatter mounic hydogen: p-µ+

Direct measure of single lepton spectrum from thermal radiation

•Exciting possible new discoveries: $\frac{dN_{\text{atom}}}{dyd^2p_{\perp,\text{atom}}} = 8\pi^2\zeta(3)\alpha^3m_{\text{red}}^2\frac{dN_h}{dyd^2p_{\perp,h}}\frac{dN_l}{dyd^2p_{\perp,l}}. \quad (1)$

Rate Estimates

- Muon PID using TOF/TPC/MTD
- the antimatter muonic hydrogen: >1000 candidates in 500M central events
- MTD trigger for π - μ high-pt atoms with single TPC Atom sector readout

2) · · · P · ·				
	Atom	μ pt	Hadron pt	Atom pt	dN/dy
		(GeV/c)			
	π–μ	[0.17,0.3]	[0.22,0.4]	[0.39,0.7]	3e-4
	Κ-μ	[0.17,0.3]	[0.8,1.4]	[0.97,1.7]	3e-5
	р-µ	[0.17,0.3]	[1.5,2.7]	[1.7,3.0]	1e-5
	π–μ	>1.5	>2	>3.5	1e-8

Conclusion and Outlook

- $\bullet \frac{3}{\Lambda}\overline{H}$ has been observed for 1st time; significance ~4 σ .
- Discovery of antimatter Helium-4

- Search for other hypernucleus: ${}^4_{\Lambda}$ H, double Λ -hypernucleus.
- ♦ heavier antinuclei, antinucleus atomcules, muonic hydrogen
- ◆RHIC: best antimatter machine

Strangeness Fluctuation

UrQMD E-by-E Distribution of the strangeness to baryon fraction in the transverse plane (z=0 fm).

Jan Steinheimer, Horst Stoecker, Ingo Augustin, Anton Andronic, Takehiko Saito, Peter Senger,
Progress in Particle and Nuclear Physics 62 (2009) 313317

J. Steinheimer: SQM09

STAR Yields as a measure of

Density Fluctuation

Volume 98B, number 3

PHYSICS LETTERS

8 January 1981

probability $F_{\mathbf{d}}(\mathbf{p})$, which is determined by the deuteron internal wave function $\psi_{\mathbf{d}}$ and the spatial distribution functions $D_{\mathbf{p}}$ and $D_{\mathbf{n}}$ through eq. (9). If the \mathbf{k} -dependences of $P_{\mathbf{p}}(\mathbf{k})$ and $P_{\mathbf{n}}(\mathbf{k})$ are weak compared with the \mathbf{p} -dependence of $F_{\mathbf{d}}(\mathbf{p})$, eq. (8) becomes equivalent to eq. (1) for Z = N = 1 with

$$\frac{4}{3}\pi p_0^3 = \int d\mathbf{p} \, F_{\mathbf{d}}(\mathbf{p}) \,. \tag{10}$$

Using eq. (9), one can express the coalescence volume in terms of ψ_d , D_p and D_n as

$$\frac{4}{3}\pi p_0^3 = 2^3 \cdot \frac{3}{4} \cdot (2\pi)^3 \int d\mathbf{r} |\psi_{\mathbf{d}}(\mathbf{r})|^2 D_2(\mathbf{r}), \quad D_2(\mathbf{r}) \equiv \int d\mathbf{r}' D_{\mathbf{p}}(\mathbf{r} - \mathbf{r}') D_{\mathbf{n}}(\mathbf{r}'). \tag{11,12}$$

 $D_2(r)$ gives the distribution of the p-n relative coordinate in the HX and is closely related to the interaction volume introduced by Mekjian [6]. In fact, if the spatial size of the internal wave function ψ_d is much smaller than that of the HX, then eq. (11) gives

$$\frac{4}{3}\pi p_0^3 \simeq 2^3 \cdot \frac{3}{4} \cdot (2\pi)^3 D_2(0) .$$

A=2 \rightarrow Baryon density $<\rho_B>$ (13)

 $D_2(0)$ thus corresponds to the inverse of the interaction volume. In the actual situation, however, the size of the deuteron is comparable to that of the HX and therefore one has to use eq. (11) to relate the coalescence volume with the spatial size of the HX.

Expressions analogous to eqs. (8-10) can be obtained for the other composite particles such as ³H, ³He and ⁴He. In the case of triton (³H) one gets

$$P(1, \mathbb{P}; k) = \int d\mathbf{p}_1 d\mathbf{p}_2 F_t(\mathbf{p}_1, \mathbf{p}_2) P_p(k + \mathbf{p}_1) P_n(k - \frac{1}{2}\mathbf{p}_1 + \mathbf{p}_2) P_n(k - \frac{1}{2}\mathbf{p}_1 - \mathbf{p}_2),$$
(14)

$$F_{\mathsf{t}}(\boldsymbol{p}_1,\boldsymbol{p}_2) = 3^3 \cdot \frac{1}{4} \int \frac{\mathrm{d}\boldsymbol{q}_1 \mathrm{d}\boldsymbol{q}_2}{(2\pi)^6} \; \widetilde{\boldsymbol{\psi}}_{\mathsf{t}}^* \; (\boldsymbol{p}_1 + \frac{1}{2}\boldsymbol{q}_1,\boldsymbol{p}_2 + \frac{1}{2}\boldsymbol{q}_2) \widetilde{\boldsymbol{\psi}}_{\mathsf{t}}(\boldsymbol{p}_1 - \frac{1}{2}\boldsymbol{q}_1,\boldsymbol{p}_2 - \frac{1}{2}\boldsymbol{q}_2)$$

$$\times \widetilde{D}_{p}(q_{1})\widetilde{D}_{n}(-\frac{1}{2}q_{1}+q_{2})\widetilde{D}_{n}(-\frac{1}{2}q_{1}-q_{2}), \qquad (15)$$

where $\widetilde{\psi}_t$ is the Fourier transform of the triton internal wave function ψ_t . The coalescence volume is related to F_t as

$$\frac{1}{2} \left(\frac{4}{3} \pi p_0^3 \right)^2 = \int \mathrm{d} p_1 \, \mathrm{d} p_2 \, F_{\mathsf{t}}(p_1, p_2) \, .$$

$$A=3 \rightarrow \langle \rho^2_B \rangle; \langle \rho_\Lambda \rho_B \rangle$$
 (16)

S. Haussler, H. Stoecker, M. Bleicher, PRC73

Caution:

measurements related to local (strangeness baryon)-baryon correlation

Simulations of (all strangeness)—(all baryon) correlation

$(^{3}\text{He, t, }^{3}{}_{\Lambda}\text{H}) \rightarrow (\text{u, d, s})$

- •A=3, a simple and perfect system 9 valence quarks, (³He, t, ³_^H)→(u, d, s)+4u+4d
- •Ratio measures Lambda-nucleon correlation
- RHIC: Lambda-nucleon similar phase space
- AGS: systematically lower than RHIC
- → Strangeness phase-space equilibrium
- ³He/t measures charge-baryon correlation

$^{3}\text{H}/^{3}\text{He}$: Primordial Λ -B correlation

Caution:

measurements related to local (strangeness baryon)-baryon correlation

Lattice Simulations of (all strangeness)—(all baryon) correlation at zero chemical potential

Energy scan to establish the trend

Beam energy	200(30—200) GeV	~17 (10—30)GeV	~5 (5-10) GeV
Minbias events# (5σ)	300M	~10—100M	~1—10M
Penalty factor	1448	368	48
³ He invariant yields	1.6x10 ⁻⁶	2x10 ⁻⁴	0.01
³ _Λ H/ ³ He assumed	1.0	0.3	0.05

Hypertriton only STAR: DAQ1000+TOF